I. Navy ODS Advisory 96-03 #### II. Subj: Shipboard Refrigerant Leak Repair and Record Keeping III. (a) CNO WASHINGTON DC 051558Z JUN 96, Navy Policy On **References:** Regulation Of Shipboard Air Conditioning And Refrigeration **Systems** - (b) 40 CFR 82 Subpart F--National Emission Reduction and **Recycling Program** - (c) COMSC 211207Z JUN 96 Shipboard Refrigerant Leakage - (d) OPNAVINST 5090.1B Chapter 6 dated 14 NOV 94 - (e) NSTM S9086-RW-STM-010 Chapter 516 Refrigeration **Cancellation:** IV. None V. All Navy Ships Operating Refrigerating Units With A Charge **Applicability:** Greater Than 50 lbs. #### VI. **Background:** A. Reference (a) states that air-conditioning and refrigeration (AC&R) systems designed or built to military specifications on board ships owned, operated, or bare-boat chartered by the U.S. Navy and Military Sealift Command (MSC) fall under the reference (b) exemption for military-unique systems. Therefore, these systems are not subject to the requirements of reference (b), including those requirements that are related to AC&R leakage rates. - B. Although exempted systems are not subject to the requirements of reference (b), reference (a) also states that the Navy is committed to minimizing refrigerant leakage from AC&R systems. Reference (a) sets leakage-rate performance goals of 15% for airconditioning systems and 35% for refrigeration systems. Navy and MSC ships operating AC&R systems built to General Specifications or Military Specifications with an installed refrigerant charge of 50 pounds or more and that contain R-11, R-12, R-114, R-22, R-134a, or R-236fa shall adopt these performance goals. - C. Many AC&R systems on board ships owned, operated, or bare-boat chartered by the MSC are built to commercial specifications and therefore are subject to the requirements of reference (b). Owners and operators of systems that are not military unique should follow the guidance outlined in reference (c). #### VII. **Action:** A. In accordance with reference (a), AC&R systems built to military specifications aboard Navy and MSC ships with an installed refrigerant charge of 50 pounds or more shall adopt the following performance goals: - 1. Ensure that the annualized leakage rate from shipboard chilled-water airconditioning systems does not exceed 15% of the total installed charge. - 2. Ensure that the annualized leakage rate from ship-stores and cargo refrigeration systems does not exceed 35% of the total installed charge. - B. Method By Which To Measure And Monitor Refrigerant Leakage: Attachments (1) and (2) are provided to assist ships force in complying with these requirements. These forms are provided for guidance only and may be revised or substituted to suit individual needs. The rate at which refrigerant is leaking from shipboard AC&R equipment can be estimated using the following procedure: - 1. Attachment (1) is a day-to-day Service/Maintenance Report Log that can be used to document all service and maintenance conducted on AC&R systems. Attachment (1) is used to keep track of a system's refrigerant consumption. This form is also used to estimate the system's leakage rate in order to determine compliance with reference (a). - 2. Identify Total Installed Charge: The total installed charge of the system may be obtained from the system technical manual, Fleet Technical Support Center representative, or the In-Service Engineering Agent. - 3. Identify Maximum Allowable Annual Leakage Rate: Using paragraphs VII.A.1. and VII.A.2., determine whether the maximum allowable annual leakage rate for the system is 15% or 35%. - 4. Accidental Discharges and Refrigerant Removal: Between refrigerant chargings, it is possible that refrigerant has been removed or recovered from a system or an accidental discharge or venting has occurred. These events should not be considered when estimating system leakage; and failure to record and account for refrigerant removal and accidental discharge will cause the technician to calculate higher-than-actual leakage rates. Therefore, refrigerant removal and accidental discharges should always be recorded by technicians. The amount of refrigerant removed from a system can be accurately estimated by measuring the change in weight of recovery cylinders and should always be recorded on Attachment (1). The amount of refrigerant lost through accidental discharges must be estimated by the trained technician and should always be recorded on Attachments (1) and (2). - 5. Net Leakage: The net leakage of a system refers to the system's net refrigerant leakage or net refrigerant consumption. The net leakage is often calculated each time refrigerant is added to a system and covers the period of time since refrigerant was last added to the system. The net leakage can be calculated as follows: Net Leakage (lbs) Since Last Charging = (Refrigerant Added (lbs) Since Last Charging) (Refrigerant Removed (lbs) Since Last Charging) (Losses Due To Accidental Discharge or Venting (lbs) Since Last Charging). - 6. Annualized Leakage Rate: The annualized leakage rate in terms of percent per year can be estimated by dividing the system's net refrigerant leakage (paragraph 5, above) by its installed charge (paragraph 2, above) and prorating the result over the entire year. The following formula may be used: The result of this formula should be compared to the system's maximum allowable annual leakage rate (paragraph 3, above). If the system is exceeding its maximum allowable annual leakage rate, then shipboard personnel should take immediate action to repair leaks. ## C. Points of Contact: #### 1. CNO (a) Ms. Catharine Cyr, CNO N451I, (703) 602-5335, DSN 332-5335, fax (703) 602-2676, cyrc@n4.opnav.navy.mil. ## 2. COMNAVSEASYSCOM (a) Mr. David Breslin, NAVSEA 03L14, (703) 602-9025 x240, DSN 332-9025 x240, breslin_david@hq.navsea.navy.mil. ## 3. COMSC - (a) Mr. John Austin, MSC, (202) 685-5042, john.austin@smtpgw.msc.navy.mil. - 4. For general questions on ODSs or to receive information on alternatives to ODSs, contact the Navy CFC & Halon Clearinghouse, (703) 769-1883, navyozone@aol.com, http://home.navisoft.com/navyozone. ## D. Incorporation of Advisory: 1. This advisory will be incorporated in the next revision of references (d) and (e). ## **VIII. Advisories In Effect:** | <u>Advisory</u> | Subject | Applicability: | |-----------------|--|--| | 95-01 | Mission-Critical Applications of Class I
Ozone-Depleting Substances | All Navy Operating
Forces and All Activities and
Facilities Supporting
Operational Units | | 96-01 | Ozone-Depleting Substance (ODS) Supply Support | Canceled and Superseded by 96-01A | | 96-01A | Ozone-Depleting Substance (ODS) Supply Support | All Navy Operating Forces,
New Ship Construction, and
All Activities and Facilities
Supporting Operational Units | | 96-02 | Refrigerant Leak Repair and Record Keeping | All Navy Activities and Facilities Owning Or Operating Air-Conditioning and Refrigeration (AC&R) Units Greater than 50 lbs | | 96-03 | Shipboard Refrigerant Leak Repair and Record Keeping | All Navy Ships Operating
Refrigerating Units With A
Charge Greater Than 50 lbs | ## Service/Maintenance Report Log | | | | | 4 | |--------|------------------|------------------------|---|--------| | Annlie | nce/Unit Number | Total Installed Charge | Maximum Allowable Annual Leakage | Data 1 | | Applic | ince/Onit Number | Total Histalieu Charge | Maxillulli Allowable Alliluai Leakage I | Nate | | Date | Service /
Maintenance
Action | Technician | Refrigerant
Added
(lbs) | Refrigerant
Removed
(lbs) | Loss Due To ² Accidental Venting (lbs) | Net Leakage ³ (lbs) | Annualized
Leakage
Rate ⁴ (%) | Leak
Repaired
(Yes/No/NA) | Comments | |------|------------------------------------|------------|-------------------------------|---------------------------------|---|--------------------------------|--|---------------------------------|----------| ## Notes: - 1. Maximum Annual Leakage = 35% (Refrigeration) or 15% (Air Conditioning). - 2. Each time an accidental or unintentional release occurs, the technician must document the release on an accidental/unintentional release form (Attachment (2)). - 3. Net Leakage (lbs) Since Last Charging = Refrigerant Added (lbs) Since Last Charging Refrigerant Removed (lbs) Since Last Charging Loss Due to Accidental or Unintentional Venting (lbs) Since Last Charging. - 4. Annualized Leakage Rate = (Net Leakage / Installed Charge) x (365 / Number of Days Since Refrigerant Last Added) x 100 Maintain For Record Purposes For 3 Years # **Accidental or Unintentional Venting Report** | Location | | |--|-------------------------------------| | Refrigeration Unit | | | Type of Refrigerant Vented | Approx. How Many Pounds Were Vented | | Description of Accidental Venting Incident _ | What Was the Cause of the Release? | | | | | | | | | | | | | | | | | | What Precautions Have Been Taken To Preve | ent This From Happening Again? | | | | | | | | | | | Tashnisian Nama/Pank or Grada | Contification Number | | reclinician Ivanie/Rank Of Grade | Certification Number | | Engineering Officer Signature | Date | Engineering Officer Printed Name and Rank Date _____